

ORIGINAL RESEARCH ARTICLE:
**PM_{2.5} and mortality in 207 US cities:
Modification by temperature and city characteristics**

Supplemental Digital Content

List of Tables

1	Cities, number of subjects and deaths, by region.	2
2	Summer and winter average temperatures by region, presented as mean (SD).	9
3	HRs per 10 $\mu\text{g}/\text{m}^3$ at the 25 th (HR ₂₅) and 75 th (HR ₇₅) percentile of each variable.	9
4	Factor analysis results. Factor loadings < 0.30 are not shown for better identification of the factors.	10
5	HRs per 10 $\mu\text{g}/\text{m}^3$ at the 25 th (HR ₂₅) and 75 th (HR ₇₅) percentile of each factor. All factors have mean = 0.	10
6	City characteristic distributions by region. For the factor distributions, positive values reflect factor levels above the national average (mean = 0) and negative values below the national average.	11
7	Within region metaregression results: (+) indicates increasing effects with increases in each examined variable and (-) indicates decreasing effects with increases in each examined variable, assessed at $\alpha=0.05$	12

List of Figures

1	The impact of average winter, annual and summer temperature on the PM _{2.5} –mortality association across the 207 U.S. cities. The color of the points is a function of the precision of each city-specific HR, with darker color for higher precision.	7
2	Correlations across city characteristics, green space and temperature across the 207 U.S. cities.	8

eTable 1: Cities, number of subjects and deaths, by region.

Region	City	# Subjects	# Deaths
Southeast	Birmingham (AL)	211866	79621
	Mobile (AL)	86936	31497
	Montgomery (AL)	47345	16794
	Washington (DC)	149574	47440
	Gainesville (FL)	45948	13917
	Melbourne (FL)	174322	50030
	Fort Lauderdale (FL)	423570	135882
	Jacksonville (FL)	159561	52776
	Pensacola (FL)	74615	23609
	Tampa (FL)	240184	73363
	Fort Myers (FL)	203463	51928
	Tallahassee (FL)	41424	12891
	Ocala (FL)	129461	34312
	Miami (FL)	524914	156666
	Orlando (FL)	258971	74773
	Palm Beach (FL)	428268	126261
	St. Petersburg (FL)	325730	110139
	Lakeland (FL)	169213	48248
	Fort Pierce (FL)	140779	37784
	Sarasota (FL)	286047	79704
	Daytona Beach (FL)	175506	54504
	Macon (GA)	38533	13994
	Atlanta (GA)	439291	130324
	Augusta (GA)	37936	13153
	Hickory (NC)	36221	11848
	Fayetteville (NC)	47749	14987
	Durham (NC)	42176	14101
	Winston-Salem (NC)	77165	25390
	Greensboro (NC)	101188	32950
	Charlotte (NC)	129147	38499
	Raleigh (NC)	118333	32106
	Charleston (SC)	70448	21607
	Greenville (SC)	93791	29611
	Myrtle Beach (SC)	72212	18161
Columbia (SC)	107624	34865	
Spartanburg (SC)	60547	21058	
Annandale (VA)	160009	38333	
Richmond (VA)	149739	50777	
Norfolk (VA)	240974	80869	
Northeast	Stamford (CT)	199569	62437
	Hartford (CT)	213004	73891

Continued on next page

eTable 1 – *Continued from previous page*

Region	City	# Subjects	# Deaths
	New Haven (CT)	201769	70979
	New London (CT)	62796	20582
	Dover (DE)	31421	9375
	Wilmington (DE)	105192	34875
	Portland (ME)	66761	22226
	Bangor (ME)	36510	12545
	Rockville (MD)	181966	49498
	Upper Marlboro (MD)	126933	34952
	Baltimore (MD)	321313	120400
	Essex (MA)	172560	59502
	Springfield (MA)	109326	40024
	Plymouth (MA)	111229	36008
	Boston (MA)	590615	199689
	Worcester (MA)	167464	60865
	Nashua (NH)	78055	24753
	Atlantic City (NJ)	65804	21804
	Paterson (NJ)	331345	105224
	Jersey City (NJ)	111499	35584
	Trenton (NJ)	83625	28529
	Middlesex (NJ)	164094	50662
	Newark (NJ)	262945	83095
	Toms River (NJ)	210176	68147
	Elizabeth (NJ)	124695	40284
	Albany (NY)	68884	24669
	Buffalo (NY)	239595	90500
	Rochester (NY)	166479	58050
	New York (NY)	1517097	474471
	Newburgh (NY)	68682	21885
	Bath (NY)	25920	9105
	Melville (NY)	654029	208162
	Gettysburg (PA)	24151	7449
	Pittsburgh (PA)	351259	135693
	Reading (PA)	96728	33554
	State College (PA)	26552	8540
	Carlisle (PA)	62422	20634
	Harrisburg (PA)	61904	21656
	Erie (PA)	67508	25019
	Scranton (PA)	160546	65063
	Lancaster (PA)	118627	40037
	Allentown (PA)	157331	54641
	Mercer (PA)	36311	13177
	Philadelphia (PA)	1051643	385935
	Washington (PA)	62845	23249

Continued on next page

eTable 1 – Continued from previous page

Region	City	# Subjects	# Deaths
	Greensburg (PA)	114001	41440
	York (PA)	95883	31220
	Providence (RI)	184870	69271
	Burlington (VT)	29091	9109
Central	Chicago (IL)	1285802	441220
	Ottawa (IL)	31134	11491
	Madison (IL)	65611	23933
	East St. Louis (IL)	56982	21084
	Fort Wayne (IN)	68403	23213
	Muncie (IN)	28335	10110
	Elkhart (IN)	37434	12237
	Gary (IN)	110975	39209
	La Porte (IN)	26218	9213
	Indianapolis (IN)	169547	60349
	Portage (IN)	32118	10191
	South Bend (IN)	62317	22439
	Lafayette (IN)	26348	9099
	Evansville (IN)	44884	16855
	Terre Haute (IN)	25777	10073
	Louisville (KY)	165275	59783
	Springfield (MO)	63122	20774
	St. Charles (MO)	61720	17628
	St. Louis (MO)	351018	130270
	Middletown (OH)	68712	23393
	Youngstown (OH)	130955	49676
	Cleveland (OH)	460334	171576
	Columbus (OH)	195999	68045
	Cincinnati (OH)	192292	71065
	Steubenville (OH)	41026	16127
	Toledo (OH)	97880	37150
	Dayton (OH)	133096	46439
	Canton (OH)	106223	38076
	Akron (OH)	129158	46899
	Nashville (TN)	116528	40272
	Chattanooga (TN)	79070	27311
	Knoxville (TN)	120649	40972
	Memphis (TN)	161775	58450
	Charleston (WV)	57000	22006
South	Little Rock (AR)	76921	26092
	Kansas City (KS)	303035	104278
	Wichita (KS)	93583	32440
	Topeka (KS)	42840	14989

Continued on next page

eTable 1 – *Continued from previous page*

Region	City	# Subjects	# Deaths
	Lake Charles (LA)	40366	14412
	Baton Rouge (LA)	82714	27522
	New Orleans (LA)	180631	61397
	Lafayette (LA)	36081	11982
	Monroe (LA)	32152	11391
	Oklahoma City (OK)	150558	52091
	Tulsa (OK)	131556	45488
	San Antonio (TX)	268841	84826
	Brownsville (TX)	62662	17837
	Dallas (TX)	345887	107824
	El Paso (TX)	123034	36335
	Houston (TX)	510950	154406
	Mcallen (TX)	97337	25717
	Port Arthur (TX)	56750	21219
	Corpus Christi (TX)	63584	20407
	Fort Worth (TX)	250248	78271
	Austin (TX)	116670	32750
North Central	Iowa City (IA)	16871	5060
	Cedar Rapids (IA)	43765	14513
	Des Moines (IA)	78372	26044
	Davenport (IA)	73588	25380
	Sioux City (IA)	23639	8708
	Holland (MI)	20054	6083
	Niles (MI)	44699	15275
	Flint (MI)	97633	33283
	Lansing (MI)	51789	16844
	Kalamazoo (MI)	50066	16870
	Grand Rapids (MI)	110459	37055
	Muskegon (MI)	39276	14011
	Grand Haven (MI)	50780	15227
	Ann Arbor (MI)	52161	15510
	Detroit (MI)	833786	303496
	Minneapolis (MN)	316088	103998
	Omaha (NE)	91374	31407
	Fargo (ND)	23093	7253
	Green Bay (WI)	45612	14736
	Madison (WI)	77217	24323
	Beaver Dam (WI)	22737	7774
	Kenosha (WI)	29990	10335
	Milwaukee (WI)	276230	101527
Southwest	Phoenix (AZ)	682866	200388
	Tucson (AZ)	231725	66604

Continued on next page

eTable 1 – Continued from previous page

Region	City	# Subjects	# Deaths
	Boulder (CO)	46165	12513
	Denver (CO)	275085	83388
	Colorado Springs (CO)	96152	26618
	Grand Junction (CO)	36015	10907
	Albuquerque (NM)	122496	36785
	Aztec (NM)	20233	5950
	Logan (UT)	13197	3785
	Layton (UT)	37272	10189
	Salt Lake City (UT)	138049	42689
	Provo (UT)	49561	14338
	Ogden (UT)	37744	11945
West	Oakland (CA)	464295	138921
	Fresno (CA)	146228	46892
	El Centro (CA)	30711	8135
	Bakersfield (CA)	124166	40363
	Los Angeles (CA)	1629036	485732
	Anaheim (CA)	545913	152164
	Riverside (CA)	695165	206934
	Sacramento (CA)	253698	78074
	San Diego (CA)	571128	174001
	San Francisco (CA)	325401	95875
	Stockton (CA)	115589	36576
	San Jose (CA)	302014	79235
	Modesto (CA)	92179	29271
	Visalia (CA)	66784	21241
	Ventura (CA)	157695	44466
	Las Vegas (NV)	336808	92522
	Reno (NV)	84379	23909
Northwest	Boise City (ID)	63458	18069
	Nampa (ID)	32754	9503
	Medford (OR)	58811	18120
	Klamath Falls (OR)	19175	6031
	Eugene (OR)	86206	26705
	Portland (OR)	292293	97052
	Vancouver (WA)	75842	21753
	Seattle (WA)	340433	103316
	Tacoma (WA)	143333	45290
	Everett (WA)	121515	35388
	Spokane (WA)	100236	33400

eFigure 1: The impact of average winter, annual and summer temperature on the PM_{2.5}–mortality association across the 207 U.S. cities. The color of the points is a function of the precision of each city-specific HR, with darker color for higher precision.

eFigure 2: Correlations across city characteristics, green space and temperature across the 207 U.S. cities.

eTable 2: Summer and winter average temperatures by region, presented as mean (SD).

	Summer	Winter
Southeast	79.72 (2.10)	51.39 (9.50)
Northeast	71.78 (2.67)	31.34 (3.39)
Central	74.19 (2.83)	32.18 (4.34)
South	82.25 (2.15)	49.06 (9.10)
North Central	70.83 (1.77)	24.71 (3.51)
Southwest	76.37 (6.93)	34.86 (9.64)
West	74.30 (9.04)	50.74 (4.98)
Northwest	66.66 (4.62)	38.34 (4.79)

eTable 3: HRs per 10 $\mu\text{g}/\text{m}^3$ at the 25th (HR₂₅) and 75th (HR₇₅) percentile of each variable.

	Mean	SD	HR ₂₅	95%CI ₂₅	HR ₇₅	95%CI ₇₅
% > 65 yrs [‡]	12.63	3.47	1.11	(1.03, 1.21)	1.25	(1.16, 1.35)
Population Density	460.06	1082.55	1.19	(1.11, 1.28)	1.19	(1.11, 1.28)
Median Hhold Inc. ^{†‡}	43.19	8.30	1.28	(1.18, 1.40)	1.14	(1.06, 1.23)
% In Poverty [‡]	11.93	4.51	1.13	(1.04, 1.23)	1.23	(1.14, 1.33)
% Faml. in Pov. [‡]	8.68	3.97	1.13	(1.04, 1.22)	1.23	(1.14, 1.33)
% White [‡]	76.79	13.71	1.26	(1.16, 1.37)	1.11	(1.01, 1.22)
% Black [‡]	12.56	12.08	1.08	(0.98, 1.18)	1.29	(1.19, 1.39)
% Asian	2.89	3.57	1.23	(1.13, 1.33)	1.19	(1.11, 1.28)
% College Degree [‡]	25.61	8.20	1.26	(1.16, 1.38)	1.15	(1.06, 1.24)
% HS [§]	28.59	6.38	1.19	(1.09, 1.30)	1.20	(1.10, 1.30)
% no HS ^{§‡}	17.71	6.14	1.14	(1.05, 1.24)	1.22	(1.13, 1.31)
Obesity Rate [‡]	0.25	0.04	1.13	(1.04, 1.23)	1.26	(1.16, 1.38)
Smoking Rate	0.44	0.06	1.17	(1.08, 1.27)	1.22	(1.13, 1.33)
Greenness [‡]	0.52	0.12	1.13	(1.05, 1.22)	1.30	(1.19, 1.42)
Urbanicity	107.97	17.87	1.18	(1.09, 1.28)	1.20	(1.11, 1.29)

† × \$1,000

§HS: High school degree

‡Statistically significant effect modification at $\alpha=0.05$.

eTable 4: Factor analysis results. Factor loadings $< |0.30|$ are not shown for better identification of the factors.

	Factor 1	Factor 2	Factor 3	Factor 4	Factor 5	Factor 6
% > 65 yrs		0.45				0.29
Popn Density				0.85		
Med. Hhold Inc.	-0.75				0.61	
% In Poverty	1.17	-0.32				
% Faml. in Pov.	1.02					
% White			-0.73			
% Black			1.14		-0.31	
% Asian					0.86	
% Coll Degree		-0.96				
% HS [§]		0.80				
% no HS [§]	0.69	0.34			0.32	
Smoking Rate						0.36
Obesity Rate	0.30					
Temperature	0.45					
Greenness						1.03
Urbanicity				0.91		

[§]HS: High school degree

eTable 5: HRs per 10 $\mu\text{g}/\text{m}^3$ at the 25th (HR₂₅) and 75th (HR₇₅) percentile of each factor. All factors have mean = 0.

	HR ₂₅	95%CI ₂₅	HR ₇₅	95%CI ₇₅
Factor 1 [‡]	0.93	(0.88, 0.97)	1.05	(1.02, 1.09)
Factor 2 [‡]	0.96	(0.93, 0.99)	1.07	(1.02, 1.13)
Factor 3 [‡]	0.92	(0.87, 0.97)	1.08	(1.03, 1.13)
Factor 4	0.99	(0.96, 1.03)	1.00	(0.98, 1.02)
Factor 5	1.00	(0.94, 1.05)	1.00	(0.96, 1.04)
Factor 6 [‡]	0.94	(0.90, 0.98)	1.07	(1.02, 1.13)

[‡]Statistically significant effect modification at $\alpha=0.05$.

Factor 1: High poverty, high temperatures, high obesity rates

Factor 2: Low education, high % elderly

Factor 3: Low % white, high % black

Factor 4: High Urbanicity

Factor 5: High household income, high % asian, low % black

Factor 6: High greenness, high % elderly, high smoking rates

eTable 6: City characteristic distributions by region. For the factor distributions, positive values reflect factor levels above the national average (mean = 0) and negative values below the national average.

	Southeast		Northeast		Central		South		North Central		Southwest		West		Northwest	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD
% > 65 yrs	14.04	5.71	13.88	2.59	13.18	2.44	11.05	2.19	11.73	1.60	10.19	2.99	10.53	0.90	11.45	2.05
Popn Density [†]	382.79	563.44	844.91	2024.10	385.92	380.99	321.59	266.23	286.28	306.29	178.22	195.44	504.79	897.07	140.49	112.73
Med. Hhold Inc. [‡]	41.08	8.42	46.82	9.19	40.43	5.29	37.46	6.11	44.83	4.29	44.39	6.61	46.85	11.82	43.41	7.17
% In Poverty	12.73	3.78	10.06	3.27	11.56	2.67	16.76	7.11	9.83	2.66	11.06	4.01	14.74	5.43	10.42	3.16
% FamL. in Pov.	9.28	3.06	7.21	2.75	8.28	2.09	13.30	6.63	6.61	2.26	7.63	3.51	11.16	4.88	7.20	2.21
% White	69.80	13.04	80.19	14.76	81.62	11.21	70.23	10.43	83.86	7.79	82.97	11.06	60.94	8.69	86.42	6.14
% Black	23.49	12.89	10.50	11.33	13.21	10.09	16.70	13.68	9.46	7.77	2.63	3.12	5.55	3.49	2.10	2.15
% Asian	2.15	1.99	3.04	2.93	1.46	1.17	1.94	1.39	2.04	1.54	1.84	0.92	9.76	7.41	3.40	3.10
% Coll Degree	27.30	9.16	26.87	7.61	23.57	6.81	23.76	6.47	25.37	8.75	28.92	9.03	23.12	9.95	24.32	7.61
% HS [§]	26.39	5.07	31.65	6.18	32.31	5.91	26.20	4.70	30.25	5.86	24.04	4.20	21.89	3.93	28.02	6.64
% no HS [§]	17.70	4.65	17.30	4.35	16.93	3.21	22.53	9.78	14.53	3.48	13.30	4.67	24.62	8.18	13.99	4.78
Greenness	0.61	0.07	0.57	0.08	0.53	0.06	0.52	0.11	0.48	0.04	0.31	0.11	0.38	0.13	0.56	0.13
Urbanicity	105.93	14.75	113.39	27.94	105.35	9.62	107.38	9.00	102.53	8.94	104.94	11.78	116.21	20.44	102.53	10.57
Smoking Rate	0.46	0.06	0.46	0.05	0.48	0.04	0.42	0.05	0.45	0.04	0.36	0.12	0.39	0.04	0.45	0.04
Obesity Rate	0.22	0.04	0.21	0.03	0.24	0.03	0.24	0.03	0.22	0.03	0.19	0.03	0.22	0.05	0.22	0.02
Temperature	66.36	5.84	52.06	2.85	54.25	3.40	66.52	5.55	48.86	1.88	55.32	8.37	62.52	4.71	51.76	2.34
Factor 1	0.04	1.08	-0.21	1.19	-0.13	1.05	1.28	2.31	-0.69	0.78	-0.44	1.16	0.41	1.42	0.07	1.05
Factor 2*	-0.23	1.36	0.12	1.17	0.27	1.28	-0.48	1.01	0.22	1.47	-0.56	1.40	0.35	0.77	0.04	1.05
Factor 3	0.89	1.31	-0.28	1.35	0.20	1.15	-0.03	1.74	0.13	0.77	-0.31	0.61	-0.83	0.85	-1.05	0.58
Factor 4	-0.18	0.92	0.41	1.62	0.15	0.50	-0.11	0.46	-0.12	0.50	-0.13	0.83	-0.53	1.04	-0.21	0.52
Factor 5	-0.19	0.89	0.30	0.94	-0.62	0.53	-0.22	0.87	-0.54	0.50	-1.15	0.80	2.32	1.75	0.54	1.26
Factor 6	0.68	0.78	0.44	0.82	-0.07	0.69	0.15	0.93	-0.61	0.48	-2.14	1.26	-0.60	1.56	0.28	1.38

[†] per mi²; [‡] × \$1,000; [§]HS: High school degree; *Variable not statistically significantly different across regions (p-value=0.17)

Factor 1: High poverty, high temperatures, high obesity rates

Factor 2: Low education, high % elderly

Factor 3: Low % white, high % black

Factor 4: High Urbanicity

Factor 5: High household income, high % asian, low % black

Factor 6: High greenness, high % elderly, high smoking rates

eTable 7: Within region metaregression results: (+) indicates increasing effects with increases in each examined variable and (-) indicates decreasing effects with increases in each examined variable, assessed at $\alpha=0.05$.

	Southeast	Northeast	Central	South	Midwest	Southwest	West	Northwest
% > 65 yrs	(+)							
Popn Density [†]					(+)			
Med. Hhold Inc. [‡]							(-)	
% In Poverty							(+)	
% Faml. in Pov.							(+)	
% White	(+)	(-)						(-)
% Black								(+)
% Asian								(+)
% Coll Degree	(-)					(-)	(-)	
% HS [§]	(+)							
% no HS [§]		(+)					(+)	
Greenness		(-)				(-)		
Urbanicity		(+)			(+)			(+)
Smoking Rate								
Obesity Rate				(+)			(+)	
Temperature	(+)	(+)	(+)					

[†] per mi²; [‡] × \$1,000; [§]HS: High school degree